

MICROTURBINES UPDATE

7TH ANNUAL LMOP CONFERENCE AND PROJECT EXPO

January 6-7, 2004
Hyatt Regency Capital Hill
Washington, DC

Jeffrey L. Pierce, P.E.
Vice President
SCS Energy
Long Beach, California

SCS ENERGY

Distributed Generation Overview

- Often difficult to obtain reasonable contracts for sale of wholesale electric power to utilities, but retail rates are still fairly high
- Retail loads at landfills are relatively small
- Can exploit high retail rates through distributed generation (DG) technology
- Can also use DG technology for small “sale to grid” projects

Candidates for Retail Deferral

- Landfill gas flare station
- Leachate or groundwater treatment plant
- MRF or transfer station
- Office complex
- “Over the Fence” User

Distributed Generation Technologies

- Reciprocating engines
- Microturbines
- Fuel cells
- Stirling cycle engines
- Organic rankine cycle engines

Microturbines Versus Reciprocating Engines -- Advantages

- NO_x emissions are much lower
- Can operate on lower methane content fuels
- Pre-packaged in small incremental capacities
- Lower maintenance costs – but yet to be proven on a long-term basis

Microturbines Versus Reciprocating Engines -- Disadvantages

- Higher heat rate
- Higher capital cost
- Less proven technology

Microturbines

- “Tiny” combustion turbine
- Available in 30 kW, 70 kW, 80 kW and 250 kW capacities
- NO_x emissions one-tenth of reciprocating engines
- High pressure fuel (80 to 100 psig)
- Operates at 30% to 35% methane content
- Net heat rate of 13,900 Btu/kWh to 15,400 Btu/kWh (HHV)

Microturbines (continued)

- Can recover hot water
- Equipment cost = \$1,000 to \$1,200/kW
- Installed cost = \$2,200 to \$3,500/kW
- Maintenance cost = \$0.01 to \$0.015/kWh
- Reasonable amount of field experience

Low-Btu Microturbine Availability As of December 2003

Ingersoll-Rand	70 kW	Low-Btu unit now available.
	250 kW	Low-Btu unit will be available in second quarter 2004.
Capstone	30 kW	Low-Btu unit now available.
	60 kW	Natural gas unit now available. Low-Btu unit not available.
Bowman	80 kW	Natural gas unit now available. Limited European low-Btu experience.

SCS Energy Microturbine Experience

Operating Facilities

Project	Size	Microturbine	Start-Up
Jamacha Landfill San Diego, CA	280 kW	Ingersoll-Rand	3-02
Calabasas Landfill Calabasas, CA	300 kW	Capstone	9-02
OII Landfill Monterey Park, CA	420 kW	Ingersoll-Rand	9-02

SCS Energy Microturbine Experience Facilities in Start-Up

Project	Size	Microturbine
Acme Landfill Martinez, CA	280 kW	Ingersoll-Rand
Butterfield Landfill Mobile, AZ	70 kW	Ingersoll-Rand
Allentown WWTP Allentown, PA	390 kW	Capstone

SCS Energy Microturbine Experience Facilities Under Design or Construction

Project	Size	Microturbine	Start-Up
Mountain View Mountain View, CA	140 kW	Ingersoll-Rand	01-04
Napa American Canyon, CA	210 kW	Ingersoll-Rand	04-04
Toland Road Santa Paula, CA	70 kW	Ingersoll-Rand	01-04
Burbank Landfill Burbank, CA	550 kW	Both	04-04

SCS Energy Aggregated Microturbine Experience

	No. of Projects	No. of Units	kW of Units
Operation	3	20	1,000
Start-Up	3	18	740
Design/Construction	4	17	970
Total	10	55	2,710

Jamacha Landfill

- Four Ingersoll-Rand 70 kW microturbines
- 280 kW (gross) / 235 kW (net)
- Microturbine inlet pressure = 8 psig and 80 psig
- 30% to 45% methane content
- H_2S = 15 ppmv / siloxanes = 232 ppbv
- 80 psig flooded screw compressor / chilling of gas to 40° F / reheat of gas by 20° F / activated carbon on 50% of fuel

Jamacha Landfill

- Capital cost = \$700,000 (\$2,500/kW)
- O&M cost = 2.2¢/kWh
- Sale to grid at 6¢/kWh
- Interconnection cost = \$18,000 (\$64/kW)
- Design/construction duration = 4 months
- Simple payback (after grant) = 9.7 years

SCS ENERGY

SCS ENERGY

Calabasas Landfill

- Ten Capstone 30 kW microturbines
- 300 kW (gross) / 250 kW (net)
- Microturbine inlet pressure = 80 psig
- 30% to 45% methane content
- $\text{H}_2\text{S} = 75$ / siloxanes = 705 ppbv
- 80 psig sliding vane compressor / chilling of gas to 40° F / reheat of gas by 20° F / activated carbon on 100% of fuel

Calabasas Landfill

- Capital cost = \$770,000 (\$2,570/kW)
- O&M cost = 2.5¢/kWh
- Onsite retail deferral at 15¢/kWh
- Interconnection cost = \$5,000 (\$16/kW)
- Design/construction duration = 5 months
- Simple payback (after grants) = 1.6 years

SCS ENERGY

SCS ENERGY

SCS ENERGY

OII Landfill

- Six Ingersoll-Rand 70 kW microturbines
- 420 kW (gross) / 355 kW (net)
- Microturbine inlet pressure = 8 psig
- 30% to 40% methane content
- H_2S = 15 / siloxanes = 690 ppbv
- 8 psig rotary compressor / chilling of gas to 40° F / reheat of gas by 20° F / no activated carbon
- Required dedicated wellfield and thermal destruction of microturbine exhaust

OII Landfill

- Capital cost = \$1,300,000 (\$3,095/kW)
- O&M cost = 1.9¢/kWh
- On-site retail deferral at 15¢/kWh
- Interconnection cost = \$105,000 (\$250/kW)
- Design/construction duration = 6 months
- Simple payback (after grants) = 2.0 years

SCS ENERGY

SCS ENERGY

SCS ENERGY

SCS ENERGY

SCS Distributed Generation SCADA System

- Integration of all plant components into a single control system
- On-site monitoring and operation via touchscreen
- Monitoring and operation via the internet
- Customized reporting and trending

SCS ENERGY

SCS ENERGY

9/9/2002
10:17:15 AM

Turbine Summary Screen

SCS Energy
Environmental Energy Solutions

You Are
Logged
OFF

Turbine Number:	1	2	3	4	5	6	7	8	9	10
Turbine Enabled:	Enabled	Enabled	Enabled	Enabled	Enabled	Enabled	Enabled	Enabled	Enabled	Enabled
Runtime (hrs):	347	347	347	347	347	347	347	347	347	347
Power Output (kW):	27	26	24	24	25	24	25	26	26	26
Current (A):	850	88	81	81	84	81	85	86	86	86
Ambient Air Pressure (psia):	13	14	14	14	13	13	14	13	14	14
Compressor Inlet Temp (F):	98	98	98	98	98	98	98	98	98	98
Engine Speed (RPM):	96,300	96,090	95,798	95,612	95,862	95,654	95,612	95,924	96,048	96,028
Exhaust Temperature (F):	938	938	938	941	941	939	939	939	938	938

Select the turbine information you would like to highlight

F1 Main Screen	F2 Pre-Treat System	F3 Alarm Screen	F4 Turbine Status	F5 Turbine Sys Controls	F6 Turbine Summary	F7 Power Summary	F8 Maint Summary	F9 Custom Trends	F10 Real-Time Trends	F11 Event History	F12 Clean Screen
----------------------	---------------------------	-----------------------	-------------------------	-------------------------------	--------------------------	------------------------	------------------------	------------------------	----------------------------	-------------------------	------------------------

Windows taskbar: Start | [Icons] | MP200 CDPD Wat... | WWCartridge | Wonderware Log... | InTouch - Wind... | [Icons] | 10:17 AM

9/9/2002
10:15:32 AM

Compressor Skid Detail

SCS Energy
Environmental Energy Solutions

You Are
Logged
OFF

SCS ENERGY

Turbine

← 1 →

System State: Turbine 1

System Status:	
Runtime (hrs):	5,374
Power Demand (kW):	30
Power Output (kW):	26
Current (A):	392
Ambient Air Pressure (psia):	13.41
Compressor Inlet Temp (F):	98.0
Engine Speed (RPM):	95,862
Exhaust Temperature (F):	939.0

Run Status

Enabled Start Stop Reset

- F1 Main Screen
- F2 Pre-Treat System
- F3 Alarm Screen
- F4 Turbine Status
- F5 Flare Systems
- F6 Turbine Summary
- F7 Power Summary
- F8 Maint Entry
- F9 Custom Trends
- F10 Custom Reports
- F11 Event History
- F12 Clean Screen

9/9/2002
10:20:48 AM

Configurable User Trends

SCS Energy
Environmental Energy Solutions

You Are
Logged
OFF

9/8/2002 10:20:27 AM → 9/9/2002 10:20:27 AM Last day

(MySQL:CSD_Outlet_flow_rate)

Cyclic

Power Trends

Power Trends

Turbine Trends

Compressor Skid Trends

Compressor Trends

Y-Max:

Update Y-Axis

Y-Min:

User Trends

User Trend

Save This Trend

Open Saved Trend

F1
Main Screen

F2
Pre-Treat System

F3
Alarm Screen

F4
Turbine Status

F5
Turbine Sys Controls

F6
Turbine Summary

F7
Power Summary

F8
Maint Summary

F9
Custom Trends

F10
Real-Time Trends

F11
Event History

F12
Clean Screen

SCS ENERGY

Conclusions

- Microturbines are a relatively proven technology for low-Btu fuel
- They are applicable to distributed generation projects
- High retail power costs and financial incentives can result in economically feasible projects